

Standard Five

Students will discover the importance and elements used in developing a promotion mix to market

sports businesses.

Promotion defined...

Any form of communication a business uses to inform, persuade, or remind consumers of its products or services.

Role of Promotion

Inform

Persuade

Wrigley

Juicy Fruit

Juicy Fruit

New

Juicy Fruit

Flavors

Remind

goals of promotion

- 1. Increase Sales
- 2. Increase Awareness
- 3. Be Competitive
- 4. Reach Target Market
- 5. Build Relationships
- 6. Create/Develop Image

Types of promotion

- 1. ADVERTISING
- 2. PERSONAL SELLING
- 3. SALES PROMOTION
- 4. PUBLIC RELATIONS
- 5. SPONSORSHIP

ADVERTISIN

- One way mass communication for a product, service or idea
- Paid for by an IDENTIFIED SPONSOR (advertiser)

Public relations

- Building a good image in the community
- Focus on company's employee base/community

- Maintains a mutually beneficial relationship between the sports organizations and its public
- Deal with GOOD and BAD aspects of business

Families Helping Families

PERSONAL SELLING

- Interactive Interpersonal Communications (Face-to-Face)
- Designed to build relationships and generate sales
- Influence a consumers purchases and increase satisfaction
- Drawback::: most expensive of promotions

Someone's future is hanging in your closet.


SALES PROMOTION

 "SALE" type promotions designed to meet short-term goals


Helps to create demand for a product or service

Typically sponsorship would fall under "Advertising"

Because of the focus of Sports Marketing, sponsorship is discussed as a separate type of promotion

Promotion Mix

The combination of promotional efforts for a business

- Advertising
- Personal Selling
- Sales Promotions
- Public Relations
- Sponsorships

Identify points of emphasis & Time commitments

(AD Schedule)

media TYPES

- Media Type Selection Criteria:
 - Target Market, Cost, Demographics
 - Determined by the goals of each promotion
 - Determined by the goals of the business

Media types:

-Television -sponsorship

-Print -signage

-Radio -event naming

-Outdoor -cause marketing

-Transit -Other

-Internet

Advertising Schedule

Promotions are typically Run in a group or "Campaign"

Promotions typically have a common theme

Promotions typically use several media types

An advertising schedule organizes promotions & media types over a time period.

Ad Schedule Television Retailer Promotions Blimp Internet

Promotion Budgeting

Promotions must be funded and paid for by a sponsor or an advertiser


Promotional Budgeting types

- 1. Competitive Parity
 - "Follow the market leader" in types and methods of promotion
- 2. Arbitrary Allocation
 - "What I can Afford" budget based on current financial status
- 3. Percentage of Sales
 - Allocating a set percentage of sales to promotional efforts and campaigns
- 4. Objective & Task
 - Setting specific goals/objectives and budgeting to achieve those goals

Promotion Budgeting

Fund the Primary Promotion

- "main" promotion, campaign, efforts
- Primary focus for the company

- "extra" promotions
- Typically run with retailers
- Provide ways to spur sales
- Provide ways to earn back costs
- Expand exposure/reach of promotions

Don't let shipping costs hold you back! Ge free standard ground shipping on the great holiday gifts RadioShack has to offe

"Applies to Web and phone orders only, from 2pm CST Nov 5th until 4pm CST Dec. 31st, 2003. Excludes some oversize orders. Some commercial orders may also be excluded. Geographic and other restrictions apply.

